Immersive Environment Technologies for Planetary Exploration

John Wright, Frank Hartman, Brian Cooper Jet Propulsion Laboratory(JPL) California Institute of Technology M/S 168-514 4800 Oak Grove Drive Pasadena, CA USA 91109-8099 FAX: (818) 393-6962, E-mail:john.r.wright@jpl.nasa.gov

ABSTRACT

Immersive environments are successfully being used to support mission operations at the Jet Propulsion Laboratory. This technology contributed to the Mars Pathfinder Mission in planning sorties for the Sojourner rover. Results and operational experiences with these tools are being incorporated into the development of the second generation of mission planning tools. NASA's current plan includes two rovers being deployed to Mars in 2003 and early 2004. The next generation Rover Control Workstation utilizes existing technologies and more to provide a multimodal, collaborative, partially immersive environment. This system includes tools for planning long range sorties for highly autonomous rovers, tools for building the three-dimensional (3D) models of the terrain being explored, and advanced tools for visualizing telemetry from remote spacecraft and landers. These tools comprise a system for immersing the operator in the environment of another planet, body, or space to make the mission planning function more intuitive and effective.

Keywords: Immersive environments, Pathfinder, terrain modelling, visualization, Mars, Rover Control Workstation, JPL.

1.0 Introduction

The application of immersive environments to mission operations within the Visualization and Earth Sciences Applications Group at the Jet Propulsion Lab began with the Sense of Active Presence (SOAP) task. The group has been involved in scientific data visualization for a variety of missions. The SOAP task was the first to apply the terrain modelling and animation techniques developed within the group in a rapid turnaround mode to support mission operations. During the Mars Pathfinder mission, tools developed within the SOAP task produced 3D models of the terrain around the lander for use in generating and reviewing operations sequences for the Sojourner rover.

Current tasks within the group are extending the Rover Control Workstation (RCW) used during Pathfinder to incorporate 3D visualization in a more integrated manner. These tasks are building on systems described in their early stages in previous work [1] in which early research into immersive systems hardware and software were described. A new task is the System for Unifying Multiresolution Models and Integrating dimensional Terrains (SUMMITT) task which is integrating various subsystems into a more complete system for creating the 3D terrain models from orbiter, descent, lander, and rover imagery. These terrain models will be used to support the Mars '03 rover missions and The landed operations. Advanced Telemetry Visualization (ATV) task uses 3D visualization for reviewing mission operations through playback of telemetry returned from the craft and will also be used to support Mars '03. The RCW is being upgraded with more robust sortie planning and visualization tools. These include multimodal visualization tools offering a map view, a stereo view, and an immersive 3D view, as well as sortie rehearsal tools utilizing terrain models and mission playback from telemetry using ATV.

2.0 RCW Architecture

Programming the rover to perform a sortie can be a laborious process as every possible obstacle must be analyzed and the safest route selected. Control-feedback loop turnaround times in minutes or hours preclude direct control of a rover in a man-in-the-loop configuration. In additon, bandwidth limits on the data that can be downlinked from Mars preclude anything like video. The Mars '03 rovers will roam multiple kilometers from their landing sites. To support this capability, rovers will include onboard intelligence to perform a higher level of sortie planning, navigation, and obstacle avoidance than has been possible to date. This new paradigm of rover functionality will call for a new type of operator control, with much more interaction with the environment and less low-level control of rover operations. This new modality will utilize data visualization technology to provide a multi-dimensional "sense of presence" for operation and data analysis of teleoperated and semiautonomous vehicles. This will give the operator, or mission planner, the freedom to roam the vehicle's environment, thus providing a more intuitive and richer human/computer interface. The operator will be able to

explore potential sites through the interface prior to committing the rover. Routes and destinations can be preexamined and designated through the interface. This adaptation of commercial technologies to the flight system environment will provide a more sophisticated and intuitive interface for human interaction with exploration vehicles and provide a better understanding of in-situ operations leading to better decision making. An additional benefit is the use of the immersive interface for analysis and interaction with the science data, both by researchers and by the educational community and the public.

Figure 1: Rover Navigation System Block Diagram

This task involves the development of an immersive environment for scientific data analysis and autonomous vehicle control, providing a sense of presence within the vehicle's environment. Figure 1 shows how the immersive operator station fits within the control loop of a typical autonomous exploration vehicle.

Both the vehicle and the operator station begin with an initial database describing the terrain to be explored. This database will typically be created with descent imagery and lander panoramic data merged with previously available data from orbiters or Earth-based sensors. The panoramic imagery from the lander or rover is the main science data being returned to Earth. This imagery, captured with stereo cameras, is used to build a visual database representing the terrain surrounding the rover. The operator will be immersed in the visual database, which may contain infrared data or information from other sensors but which will be presented to the operator

visually. The operator explores the database, selecting interesting areas to explore and designating desired routes. The rover will receive this planning information, comparing potential routes with its terrain database to identify hazards, and select a route. The vehicle will traverse the route, using alternative routes as appropriate to avoid previously unknown hazards, and transmit imagery and other data back to the ground station within operational constraints. As new data is received, the visual and material databases are updated, essentially filling in the coarse picture with high-resolution information. Any part of the visual database may be explored at any time and multiple individuals may access the database at the same time. This allows researchers and educators access to data in parallel with the operators.

The RCW deployed for the Pathfinder mission was based on two basic visualization tools, the Stereo View and the Flying Camera View as described in [2]. These two basic modalities are continued in the updated version and combined with a Map View tool to provide the most important visualization functions of the environment. The Stereo View mode provides the most basic, raw look at the image data returned from the stereo imagers. The imagery is displayed using a stereo monitor with the individual stereo pairs arranged in position relative to the camera pointing when the images were captured. Use of stereo glasses provides the operator with a view of the data in its least processed form. Depth and other stereo cues allow the operator to get a fundamental feel for the environment. The minimal level of processing ensures that no artifacts have been added to the data and that no important features have been hidden.

One problem with the Stereo View tool is that it is very difficult for a human to judge the separation of objects in the foreground and background so as to decide if the rover can fit between two rocks. The Flying Camera tool alleviates this problem by providing a means to examine the in-situ environment from any vantage point. The stereo imagery from the imagers is processed to generate a 3D model of the terrain in the immediate vicinity. This model is stored in a form that can be loaded and visualized with a high level of detail and interactive rendering rates. The camera can then be positioned to view possible routes and constrictions to verify that the rover can indeed traverse the planned route. The Flying Camera tool also supports visualization of a model of the rover that can be positioned anywhere within the environment to verify fit and feasibility.

The Map View tool adds a natural, maplike visualization mode to the suite of tools in the RCW. Consisting primarily of descent imagery, the Map View tool displays the sortie planning area from above at various resolutions depending on the availability of data. It also provides natural access to georeferencing information and to navigation data such as landmark datasets, reference

points, and direction. It is easy to lose direction in the Flying Camera tool but the Map View tool displays a compass indicating North when desired. Another indicator points to a specified reference point, such as the lander, to make it easier to navigate samples back to a return vehicle, even when out of sight of the lander. Other features of the Map View tool include specification of hazard or protected regions and contour lines for analysis of slope.

The other main component of the RCW for sortic planning is the Activity Editor which is essentially a text visualization tool for displaying the sequence of commands being produced. All four tools are integrated with a message passing executive which maintains a consistent view of the planned sequence among all the tools. Commands, such as traverse to waypoint, may be specified in any of the tools and the creation or editing of such a command is immediately reflected in the other tools. Additionally, multiple copies of each visualization tool may be launched by the same executive yet running on distributed systems to provide for a collaborative planning environment.

Figure 2 - RCW System Architecture

To support this operational paradigm, a set of system requirements were developed. The basic set includes multimodality, partial immersion, and support for collaboration. To address these requirements, the RCW architecture was designed as a distributed system utilizing a message passing interface for synchronizing the subsystems. Figure 2 shows the basic system architecture. A central Executive is responsible for routing messages throughout the system. The message passing is achieved through use of the Parallel Virtual Machine (PVM) library from the University of Tennessee and Oak Ridge National Laboratory. Use of PVM allows each module to execute on any platform within the PVM

network. This allows distributed operations, with specific tools running on platforms that best support that type of tool. In addition, the design of the Executive allows multiple copies of each tool to be run simultaneously and to be synchronized. This provides for collaborative sortic planning as the operators can activate displays for the Principal Investigators, even at remote sites, and collaboratively review planned activities. The immersive nature of the RCW is limited due to the multimodal nature and the challenge of representing and switching modes within immersive environments [3][4][5][6].

All of the primary sortie planning modules have been prototyped and integrated into the system. This includes the Executive, Activity Editor, MapView tool, StereoView tool, and Flying Camera tool. The ATV tool (described later) is to be integrated this year, as is the DARTS/DSHELL package which is a dynamic simulation package for the rover models.

Figure 3 shows a view of the 3D terrain area around the Pathfinder lander. The image shows a model of the lander and rover inserted in the terrain area with a rock nicknamed Yogi to the left side. The image in Figure 4 shows a view from above the lander looking toward Yogi which is just right of center. Note the large gaps between the "wedges." The stereo image processing used to generate each piece of the terrain model is constrained by minimal overlap of the imagery as well as insufficient data for correlation along the edges of the images. Figure 3 also displays a characteristic stretch of the terrain model when viewed from an oblique viewpoint. In Figure 4, the image is rendered from a viewpoint near the camera position of the lander and the resulting terrain image looks more natural.

Figure 3: Rendered View of Pathfinder Landing Area

Figure 4: Rendered View of Pathfinder Landing Area

3.0 Modelling Terrains

The System for Unifying Multiresolution Models and Integrating Three-dimensional Terrains (SUMMITT) task has the goal of developing the underlying modelling technology for supporting missions involving rovers. Three-dimensional models of terrain areas are an invaluable asset in planning operations and in reviewing the predicted and telemetered operations of a robot arm. The SUMMITT task had the initial goal of supporting the Mars Volatiles and Climate Surveyor (MVACS) team during the Mars '98 mission, which unfortunately failed. The next Mars surface operations missions are the Mars '03 missions that plan to land two rovers. These missions expect to have orbital imagery from Mars Global Surveyor (MGS) and Mars '01, descent imagery from the lander, and lander imagery from a stereo imager similar to the Imager for Mars Pathfinder (IMP) used during the Pathfinder mission. These sources of imagery will be combined to create a multiresolution terrain model with very high resolution detail available within the immediate area of operations of the rover.

Figure 5 gives an overall block diagram of the terrain modelling system. The three primary sources of data are orbiter imagery, descent imagery, and lander imagery. Each type of imagery is partially processed independently, then combined with data derived from the other imagery to create the multiresolution terrain models. Many of the processing steps described in the block diagram and in the following text have been developed as part of a variety of tasks within JPL. A key goal of this task is to identify the portions already developed and establish the necessary steps to integrate those technologies into the overall system.

Figure 5: Terrain Modelling System Block Diagram

The fundamental problem is the registration of the different terrain models generated independently from the different data sources. For essentially orthonormal views, such as orbital and descent imagery, simple image correlation works well and has been extensively utilized. The orbital data becomes the baseline 3D model and the descent data is used to enhance the baseline. However, processing the lander/rover imagery is more difficult. Two techniques were considered for performing this process and registering the models from the lander imagery to the baseline model. One technique is to reproject the models into an orthonormal view and then use two-dimensional methods to register the images to orbital and descent imagery. A difficulty is the inherent change in resolution across the orthonormalized image and research is needed to resolve this problem. An additional method which has been demonstrated and selected at JPL is 3D registration of the 3D models. Methods of registering polygonal surface models are being developed by the Robotic Vision group. These techniques use optimization techniques to match the 3D surface of the terrain model generated from the lander imagery to a similar 3D surface generated from the baseline model. The resulting match parameters are then used to correct the position and orientation information for the lander. A similar approach under development in the VESA group uses volumetric primitives (voxels) to represent the terrain to be matched. Voxels have some advantages over the polygonal surface matching methods in that it is easier to represent unknown volumes, such as regions occluded by rocks and hills, and easy to use, multiresolution data structures are available in which to combine the models once they are matched. These methods are still under development but have been proven to be effective. The images in figures 7

and 8 display the results of registering a baseline model, with coarse, large voxels, with a higher resolution terrain model generated from a low-level, oblique view. The view in Figure 7 shows the two models overlaid with an artificially induced error in the camera position. The view inf Figure 8 shows the result of the registration process and the accuracy of the alignment. The registration uses an iterative closest points method based on the work of [7]. The voxels from the oblique view are colored red to facilitate distinguishing them from the baseline voxels but appear as darker voxels in grayscale images herein. Note that the red/darker voxels are significantly smaller and more dense than those of the baseline model. The entire voxel model is stored in an octree structure which supports multiresolution data and rapid access while utilizing significantly less memory than a threedimensional grid.

Figure 6 - Unregistered Voxel Datasets

Once a terrain model has been generated, it is typically converted to a polygon model for utilization by a visualization tool. The primary requirements here are for high fidelity in the terrain imagery with high rendering performance. Because the operator will be making planning decisions that require detailed local knowledge combined with general understanding of more distant terrain, the polygon models must be multiresolution also, or at least reflect the multiresolution nature of the underlying data samples. The use of rendering algorithms and tools in the voxel space has been considered using

Figure 7 - Registered Voxel Datasets

such tools as the Volumizer from Silicon Graphics or Mitsubishi Electric's VolumePro real-time hardware. Unfortunately, these systems are optimized for medical data, the primary volumetric data source today. Thus, the datasets are three-dimensional grids of limited size (typically 512x512x512). The datasets expected on the Mars missions will be equivalent to 512³ for each dataset generated from a single stereo pair. The baseline terrain may be 1024x1024 with tens or hundreds of higher resolution inserts. To avoid the memory usage required by a full 3D grid, an octree was utilized. Current tools do not work with specialized data structures such as an octree. Future work in exploring the use of such techniques as splatting [8] may prove effective.

The multiresolution nature of the data precludes the use of a simple algorithm such as Marching Cubes [9] for converting to a polygon surface. To extract the polygon model from the octree, a modified version of the Marching Triangles algorithm [10], was developed. The modified version utilizes all the points in the model to generate a Delaunay triangulation in three-space. Figure 8 shows an example of a multiresolution model converted to a multiresolution triangle mesh, both shaded and wireframe. The multiresolution model was generated by merging a topdown view of the mountain peak, the coarse model, with an oblique view from the upper right at higher resolution. From the wireframe model it is possible to see that the oblique view of the hill was from the upper right as the small triangles are on that side of the peak.

Figure 8 - Shaded and Wireframe Views of Multiresolution Polygon Model

The preceding discussion of lander imagery is equally applicable to rover imagery. On Sojourner, the stereo imager was very small and no attempts have been made to generate 3D terrain models from its imagery. This was done exclusively with the IMP imagery. For Mars '03, the rovers are expected to carry IMP-like imagers to

capture high-resolution stereo imagery of the terrains under exploration. In these cases there will likely be two modelling paradigms. In one, the rover will traverse to a new region, then stop capture a panoramic image for creating a local model. Identification of landmarks previously noted by the lander and rover will be used to triangulate the rover's position. If the area is completely new, terrain matching will be performed between the high resolution model, generated from the stereo imagery, and the baseline model. However, if the new region partially overlaps previously region, explored then terrain matching techniques may be used to register the overlapping sections and thus identify the new position of the rover. In a more localized case, the rover may move to image a region occluded by a rock, such as Yogi, at the previous position. In this case, a large portion of the 3D models generated from each location will overlap, with

only the occluded portion being different. Terrain matching will work well in this case to integrate the newly revealed and modelled area into the baseline model.

These techniques are currently used or are under development at JPL and are planned to be in place to support the upcoming Mars missions beginning with Mars '03.

4.0 ADVANCED TELEMETRY VISUALIZATION

The result of this task was the development of tools and technologies for advanced telemetry visualization through the use of higher-level graphics linked to telemetry parameters. Of primary interest is the use of detailed CAD models of the craft being monitored with links to telemetry events which will produce a response in the view of the model. These responses can range from nonalarm conditions such as wheel rotations or arm joint angles to alarm type indications with specific reactions such as parts changing color or flashing or exploding models to focus on the sensor giving the anomalous reading. This type of tool can aid greatly in visualizing the area which is suffering from an anomalous reading or in replaying the actions of the craft from a section of telemetry data. This tool will reduce the time, training, and experience necessary to successfully interpret telemetry from a spacecraft. Older tools were very manually intensive when it came to interpreting spacecraft telemetry. More recent tools, such as Cybergrid, are very effective at monitoring large numbers of telemetry items for health as it can identify values within and outside of nominal ranges in an easy to recognize manner. However, it is still up to the operator to try to convert the telemetry reading into a specific problem and to mentally visualize the problem in the context of the spacecraft as a whole. This tool ties the telemetry to a detailed CAD model which can react to the telemetry in a predetermined way. For example, telemetry from the Sojourner rover can be replayed to illustrate rocker arm movements and wheel rotations. Fault conditions can cause the suspect region to change color, perhaps red if overheating or blue if too cold. The model provides immediate feedback on the part of the craft giving the fault which can speed up fault isolation and corrective response.

The following represents a set of the key features of the ATV tool in the context of the Mars Pathfinder mission and the Sojourner rover:

- display rover attitude based on accelerometer data
- display rover articulation based on chassis sensors (bogeys, differential, and APXS deployment)
- display rover position based on dead reckoning (X, Y, heading), and optional traverse trail
 - display highest hazard state using color-coding
- camera controls: translate and rotate, zoom, jump to model
- playback controls: step forward/reverse, animate/interpolate at varying speed
 - display graphical plots of telemetry data for review
- selection of telemetry channels for display to allow focus on specific activities

These capabilities are layered on top of a higher-level rendering system capable of using more sophisticated, existing models. Open Inventor was chosen as the models are also compatible with Performer, a high performance rendering system, and VRML for distribution over the Web. Thus this system may be used to provide mission status visualizations to the public.

The ATV system is intended to be a generic system which is configurable for any mission. The project provides an Open Inventor model of the spacecraft and a Telemetry Description File (TDF) specifying the relationship of telemetry channels to model responses. The visualization system loads this information, queries the telemetry data files, and provides visualization of spacecraft behavior. This provides a generic interface to allow adaptation of the system for multiple missions. These may be very sophisticated and have significant amounts of telemetered data.

5.0 CONCLUSION

The Jet Propulsion Lab is moving forward with several efforts to develop enhanced immersive technologies for supporting mission operations. From the highly successful Mars Pathfinder mission through upcoming Mars missions launching in 2001, and 2003, immersive technologies and systems will aid the operations teams in making mission critical decisions. Creating models of the operational environment and providing visualization tools to explore and interact with that environment are the key aspects being explored. Complete systems which take all the data available and use it to create an immersive environment, enable scientists to interact with the environment and establish science mission goals, collate science requests into mission operations sequences for rehearse expected activities within environment, replay actual mission activities based on telemetry, and compare actual operations to predicted operations are on the horizon.

Immersive technologies will continue to offer more capability to mission operations teams in the foreseeable future. This will be especially important as exploratory craft gain in autonomy and intelligence and begin to explore farther afield from their initial landing site. Operations will change from precisely specifying number of revolutions of each wheel to broadly defining goals and paradigms strategies. Such require a understanding of the environment to facilitate rapid decision making. While the level of immersion can vary from simple two-dimensional displays through stereo displays and virtual workbenches and on up to full immersion with head-mounted displays, haptic and tactile feedback [11], and intuitive manipulators [12], the main goal is to provide the operators with a better understanding of the operational environment.

ACKNOWLEDGEMENTS

The work described in this paper was performed at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.

REFERENCES

- [1] Wright, J., Hartman, F., and Cooper, B. (1998) Immersive Environments for Mission Operations: Beyond Mars Pathfinder, Proceedings of SpaceOps '98, Tokyo, Japan, 1998.
- [2] Cooper, B. (1998) Driving on the Surface of Mars Using the Rover Control Workstation, Proceedings of SpaceOps '98, Tokyo, Japan, June, 1998.
- [3] Ellis S.R. (1994). What are Virtual Environments? IEEE Computer Graphics and Applications. 17-22.
- [4] McKenna, M. & Zeltzer, D. (1992). Three Dimensional Visual Display Systems For Virtual Environments. Presence: Teleoperators and Virtual Environments. 1(4). Cambridge, MA: MIT Press. 421-458.
- [5] Stuart, R. (1996). The Design of Virtual Environments. New York McGraw Hill.
- [6] Volbracht, S. (1996). An Experimental Comparison of 3-D Display Modes. IEEE Visualization '96. Hot Topics. Piscataway, NJ: IEEE. 8-11.
- [7] Champleboux, G., Lavallee, S., Szeliski, R., and Brunie, L., (1992) From Accurate Range Imaging Sensor Calibration to Accurate Model-Based 3-D Object Localization, Proceedings of IEEE CVPR '92, pp. 83-89, 1992.
- [8] Swan, J.E II, Mueller, K., Moller, T., Shareef, N, Crawfis, R., and Yagel, R. (1997). An Anti-aliasing Technique for Splatting. IEEE Visualization '97. Phoenix, AZ: IEEE. 197-204.
- [9] Lorensen, W. and Cline, H. (1987) Marching Cubes: A High Resolution 3D Surface Construction Algorithm. Proceedings of SIGGRAPH '87, pp. 163-169, July 1987.
- [10] Hilton, A., Stoddart, A.J., Illingworth, J., and Windeatt, T. (1996) Marching Triangles: Range Image Fusion for Complex Object Modelling. Proceedings of International Conference on Image Processing, 1996.
- [11] Hughes, R.G. & Forrest, A.R. (1996). Perceptualisation Using a Tactile Mouse. IEEE

Visualization '96 Proceedings Piscataway, NJ: IEEE. 181-188.

[12] Shimoga, K. B. (1993). A Survey of Perceptual Feedback Issues in Dexterous Telemanipulation. VRAIS '93: 1993 IEEE Virtual Reality Annual International Symposium. Piscataway, NJ: IEEE. 263-279.

ABOUT THE AUTHORS

John Wright is one of the developers of the next generation Rover Control Workstation at the Jet Propulsion Lab. He has been at JPL for six years working on a variety of visualization and computer graphics related tasks. Prior to joining JPL, Mr. Wright was at Hughes Aircraft Co., working on high performance image generation systems for flight simulator applications. He holds a B.S. in Chemical Engineering from Purdue University and an M.S. in Computer Science from Wright State University.

Frank Hartman is one of the developers of the next generation Rover Control Workstation at the Jet Propulsion Lab. He has been at JPL for six years working on a variety of visualization and computer graphics related tasks. Mr. Hartman developed tools for creating the three-dimensional models of Mars used during the Pathfinder mission for operation of the Sojourner rover. He holds a B.F.A in Sculpture from the Philadelphia College of Art and an M.S. in Aeronautical and Astronautical Engineering from Stanford University.

Brian Cooper is the lead developer of the next generation Rover Control Workstation at the Jet Propulsion Lab. He has been at JPL for 15 years and has worked on a variety of robotic vehicles tasks. He was the principal developer of the RCW used to control the Sojourner rover on Mars during the Pathfinder mission as well as the principal operator of the rover. Mr. Cooper holds a B.S. in Electrical Engineering from the University of California, Irvine, and an M.S. in Computer Engineering from the University of Southern California.